

Review Article

Indian J Med Res 133, April 2011, pp 369-380

The need for obtaining accurate nationwide estimates of diabetes prevalence in India - Rationale for a national study on diabetes

R.M. Anjana, M.K. Ali*, R. Pradeepa, M. Deepa, M. Datta, R. Unnikrishnan, M. Rema & V. Mohan

*Madras Diabetes Research Foundation & Dr. Mohan's Diabetes Specialities Centre, WHO Collaborating Centre for Noncommunicable Diseases, Prevention & Control, Chennai, India & *Hubert Department of Global Health, Rollins School of Public Health, Emory University, Atlanta, USA*

Received October 5, 2009

According to the World Diabetes Atlas, India is projected to have around 51 million people with diabetes. However, these data are based on small sporadic studies done in some parts of the country. Even a few multi-centre studies that have been done, have several limitations. Also, marked heterogeneity between States limits the generalizability of results. Other studies done at various time periods also lack uniform methodology, do not take into consideration ethnic differences and have inadequate coverage. Thus, till date there has been no national study on the prevalence of diabetes which are truly representative of India as a whole. Moreover, the data on diabetes complications is even more scarce. Therefore, there is an urgent need for a large well-planned national study, which could provide reliable nationwide data, not only on prevalence of diabetes, but also on pre-diabetes, and the complications of diabetes in India. A study of this nature will have enormous public health impact and help policy makers to take action against diabetes in India.

Key words Complications - diabetes - India - nationwide estimates - prevalence

The prevalence of diabetes mellitus is growing rapidly worldwide and is reaching epidemic proportions^{1,2}. It is estimated that there are currently 285 million people with diabetes worldwide and this number is set to increase to 438 million by the year 2030³. The major proportion of this increase will occur in developing countries of the world where the disorder predominantly affects younger adults in the economically productive age group⁴. There is also consensus that the South Asia region will include three of the top ten countries in the world (India, Pakistan and Bangladesh) in terms of the estimated absolute numbers of people with diabetes³.

Although the exact reasons why Asian Indians are more prone to type 2 diabetes at a younger age and premature cardiovascular disease (CVD) remain speculative, there is a growing body of evidence to support the concept of the "Asian Indian Phenotype"⁵. This term refers to the peculiar metabolic features of Asian Indians characterized by a propensity to excess visceral adiposity, dyslipidaemia with low HDL cholesterol, elevated serum triglycerides and increased small, dense LDL cholesterol, and an increased ethnic (possibly genetic) susceptibility to diabetes and premature coronary artery disease^{5,6}.

However, to view it in the proper perspective, the estimates regarding the number of people with diabetes in India are derived from a few scattered studies conducted in different parts of the country. There have been a few multi-centre studies such as the ICMR studies conducted in 1979⁷ and 1991⁸, National Urban Diabetes Survey (NUDS) in 2001⁹, the Prevalence of Diabetes in India Study (PODIS) in 2004¹⁰ and the WHO-ICMR NCD Risk factor Surveillance study in 2008¹¹. However, to date, there has been no national study which has looked at the prevalence of diabetes in India as a whole, covering all the States of the country or indeed, even in any single State with comprehensive urban and rural representation. In this article we review the published studies on the prevalence of diabetes and its complications in India and make a case for the need for a truly representative national study on the prevalence of diabetes in India.

The rise of non communicable diseases in India

In countries like the United States, Germany, the United Kingdom and Japan, the prevalence of communicable diseases is much lower compared to chronic non-communicable diseases (NCD). In India, as in other low and middle income countries, diabetes and other NCDs are relatively overshadowed by the continued burden of communicable and nutrition-related diseases. While these health threats are still present (albeit, slowly decreasing), the rise of NCDs has been rather rapid. According to the World Health Report 2005¹², NCDs already contribute to 52 per cent of the total mortality in India and these figures are expected to increase to 69 per cent by the year 2030¹³. Therefore, countries like India are currently facing an epidemiologic transition with a 'double burden' of disease as shown in Fig. 1.

Globally, many of the risk factors for NCDs are lifestyle related and can be prevented. Ebrahim & Smeeth *et al*¹⁴ conclude that NCDs in low and middle income countries are a priority and that it would be a serious mistake to ignore their prevention and control. Another study¹⁵ which looked at the burden of NCDs in South Asia reports that 'research and surveillance is urgently needed with new studies following more rigorous and standardized methods to assess the true extent and impact of NCDs in South Asia'.

The World Health Organization is urging health decision makers to develop effective prevention strategies to halt the rising trend of NCDs through the

Fig. 1. Epidemiologic transition of communicable vs non-communicable diseases.

control of risk factors. Although most of the developed world has reacted by instituting pragmatic measures for risk factor control, the global burden of NCDs continues to grow. This is largely because developing countries like India provide the bulk of numbers of individuals with diabetes and other NCDs and in most developing countries the focus is still on infectious diseases and NCDs continue to be neglected. Thus, there is an urgent need for strategies to detect and control diabetes and other NCDs in developing countries.

Epidemiological studies in India

Ancient Indian texts make mention of the disease "Madhumeha" which would correspond to the modern term "Diabetes mellitus", suggesting that diabetes must have been present in India even before 2500 BC. Although, there is no evidence as to how prevalent the condition was, a recent article hypothesizes that it could have been quite common in India, even in ancient times¹⁶.

Tables I¹⁷⁻⁶⁶ and II^{7-11, 67} list the published studies on the prevalence of diabetes in India till date. As shown in Table II, there are only six studies which have sampled respondents at multiple locations. The ICMR survey done in the 1970s studied urban and rural areas but was limited to six regions⁷. Given the major socio-demographic and economic changes as well as technological advances in the past 30 years, most of this data are outdated and not applicable to India's current population. The National Urban Diabetes Survey (NUDS) investigated prevalence of diabetes in 6 large metropolitan cities ("metros") of India in 2001, but there was no rural component⁹.

Table I. A compilation of epidemiology studies on diabetes in different regions of India

Region	Urban						Rural					
	Author, Place	Year of publication	n	Age (yr)	Method adopted for diagnosis	Prevalence (%)	n	Age (yr)	Method adopted for diagnosis	Prevalence (%)		
<i>Northern region:</i>												
	Berry <i>et al</i> , Chandigarh ¹⁷	1966	3846	30+	US	2.9	-	-	-	-		
	Gour, Varanasi ¹⁸	1966	2572	10+	US	2.7	-	-	-	-		
	Datta <i>et al</i> , Lucknow ¹⁹	1973	2190	20+	RBG	1.1	-	-	-	-		
	Ahuja <i>et al</i> , Delhi ²⁰	1974	2783	15+	RBG	2.3	-	-	-	-		
	Varma, Delhi ²¹	1974	2291	20+	RBG	2.7	-	-	-	-		
	Varma <i>et al</i> , Delhi ²²	1986	6878	20+	K	3.1	-	-	-	-		
	Tiwari & Bissaraya, Rewa ²³	1988	-	-	-	-	15000	-	RBG	1.9		
	Wander <i>et al</i> , Punjab ²⁴	1994	-	-	-	-	1100	30+	K + PG	4.6		
	Zargar <i>et al</i> , Srinagar ²⁵	2000	1538	40+	K + F + PG*	5.2	4045	40+	-	4.0		
	Misra <i>et al</i> , Delhi ²⁶	2001	532	18+	K + F	10.3	-	-	-	-		
	Gupta <i>et al</i> , Jaipur ²⁷	2003	1091	20+	K + F	12.3	-	-	-	-		
	Gupta <i>et al</i> , Jaipur ²⁸	2004	458	20+	K + F	16.8	-	-	-	-		
	Agrawal <i>et al</i> , Rajasthan ²⁹	2004	-	-	-	-	782	20+	-	1.8		
	Prabhakaran <i>et al</i> , Delhi ³⁰	2005	2122	20-59	K + F + PG	15.0	-	-	-	-		
	Gupta <i>et al</i> , Jaipur ³¹	2007	1127	20+	K + F	20.1	-	-	-	-		
	Kokiwar <i>et al</i> , Nagpur ³²	2007	-	-	-	-	924	30+	K + F + PG	3.7		
	Agrawal <i>et al</i> , Rajasthan ³³	2007	-	-	-	-	2099	20+	-	1.7		
<i>Southern region:</i>												
	Rao <i>et al</i> , Hyderabad ³⁴	1966	21396	20+	US	4.1	-	-	-	-		
	Viswanathan <i>et al</i> , Chennai ³⁵	1966	5030	20+	US	5.6	-	-	-	-		
	Datta <i>et al</i> , Pondicherry ³⁶	1966	2694	20+	US	0.7	-	-	-	-		
	Rao <i>et al</i> , Hyderabad ³⁷	1972	-	-	-	-	2006	20+	US	2.4		
	Vigg <i>et al</i> , Hyderabad ³⁸	1972	-	-	-	-	847	10+	RBG	2.5		
	Parameswara, Bangalore ³⁹	1973	25273	5+	RBG	2.3	-	-	-	-		
	Murthy <i>et al</i> , Tenali ⁴⁰	1984	-	-	-	-	848	15+	RBG	4.7		
	Ramachandran <i>et al</i> , Kudremukh ⁴¹	1988	678	20+	K + F + PG	5.0	-	-	-	-		
	Ramaiya <i>et al</i> , Gangavati ⁴²	1990	-	-	-	-	765	30+	K + F + PG	2.2		
	Ramachandran <i>et al</i> , Chennai ⁴³	1992	900	20+	K + F + PG*	8.2	-	-	-	-		

Table I (Contd.). A compilation of epidemiology studies on diabetes in different regions of India

Region	Urban						Rural					
	Author, Place	Year of publication	n	Age (yr)	Method adopted for diagnosis	Prevalence (%)	n	Age (yr)	Method adopted for diagnosis	Prevalence (%)		
	Ramachandran <i>et al</i> , Sriperumbudur ⁴³	1992	-	-	-	-	1038	20+	K + F + PG*	2.4		
	Patandin <i>et al</i> , North Arcot ⁴⁴	1994	-	-	-	-	467	40+	K + PG*	4.9		
	Ramachandran <i>et al</i> , Chennai ⁴⁵	1997	2183	20+	K + F + PG	11.6	-	-	-	-		
	Bai <i>et al</i> , Chennai ⁴⁶	1999	1198	NA	K + F + PG	7.6	-	-	-	-		
	Kutty <i>et al</i> , Trivandrum ⁴⁷	2000	518	20+	RBG*	12.4	-	-	-	-		
	Joseph <i>et al</i> , Trivandrum ⁴⁸	2000	206	19+	K + PG	16.3	-	-	-	-		
	Asha Bai <i>et al</i> , Chennai ⁴⁹	2000	26066	20+	K	2.9	-	-	-	-		
	Mohan <i>et al</i> , Chennai ⁵⁰	2001	1262	20+	K + F + PG	12.0	-	-	-	-		
	Mohan <i>et al</i> , Chennai ⁵¹	2006	2350	20+	K + F + PG	15.5	-	-	-	-		
	Chow <i>et al</i> , Godavari ⁵²	2006	-	-	-	-	4535	30+	F*	13.2		
	Menon <i>et al</i> , Kochi ⁵³	2006	3069	18-80	K + PG*	19.5	-	-	-	-		
	Ramachandran <i>et al</i> , Chennai ⁵⁴	2008	2192	20+	K + F + PG	18.6	-	-	-	-		
<i>Eastern region:</i>												
	Tripathy <i>et al</i> , Orissa ⁵⁵	1971	-	-	-	-	2447	10+	RBG	1.2		
	Chhetri <i>et al</i> , Kolkata ⁵⁶	1975	4000	20+	RBG	2.3	-	-	-	-		
	Shah <i>et al</i> , Guwahati ⁵⁷	1998	1016	20+	K + PG	8.2	-	-	-	-		
	Singh <i>et al</i> , Manipur ⁵⁸	2001	1664	15+	K + PG	4.0	-	-	-	-		
	Kumar <i>et al</i> , Kolkata ⁵⁹	2008	2160	20+	K + F*	11.5	-	-	-	-		
<i>Western region:</i>												
	Patel <i>et al</i> , Mumbai ⁶⁰	1963	18243	20+	US	1.5	-	-	-	-		
	KEM Hospital, Mumbai ⁶¹	1966	3200	20+	RBG	2.1	-	-	-	-		
	Gupta <i>et al</i> , Ahmedabad ⁶²	1978	3516	15+	RBG	3.0	-	-	-	-		
	Patel, Bhadlan ⁶³	1986	-	-	-	-	3374	10+	RBG	3.8		
	Iyer <i>et al</i> , Bardoli ⁶⁴	1987	-	-	-	-	1348	All	RBG	4.4		
	Iyer <i>et al</i> , Mumbai ⁶⁵	2001	520	20+	K + F + PG	7.5	-	-	-	-		
	Deo <i>et al</i> , Sindhudurg ⁶⁶	2006	-	-	-	-	1022	20+	K + F + PG	9.3		

US, Urine sugar; RBG, random blood glucose; K, known diabetes; F, fasting blood glucose; PG, post glucose load

*Capillary blood glucose method

Table II. Multicentric studies on diabetes prevalence in India

Author	Region	Place	Year of publication	Urban				Rural			
				n	Age (yr)	Method adopted for diagnosis	Prevalence (%)	n	Age (yr)	Method adopted for diagnosis	Prevalence (%)
Ahuja ⁷		Ahmedabad		3496			3.7	3483			1.9
(Urban + Rural)		Kolkata	1979	3488	15+	K + PG*	1.8	3515			1.5
		Cuttack		3849			2.0	2993	15+	K + PG*	1.6
		Delhi		2358			0.9	2308			1.5
		Pune		2796			1.9	2818			1.1
		Trivandrum		3090			1.8	-			-
Ahuja ⁸		Delhi		2572			4.1	992			1.5
(Urban + Rural)		Kalpa	1991		20+	K + PG*		999			0.4
		Trivandrum						1488	20+	K + PG*	1.3
		Kolkata						2375			0.8
		Ahmedabad						1294			3.9
Ramachandran <i>et al</i> ⁹		Delhi		2300		K + F + PG*	11.6	-			-
(only Metros)		Bangalore	2001	1359	20+	K + PG*	12.4	-			-
		Chennai		1668			13.5	-			-
		Hyderabad		1427			16.6	-			-
		Kolkata		2378			11.7	-			-
		Mumbai		2084		K + F + PG*	9.3	-			-
Sadikot <i>et al</i> ¹⁰ (Metros excluded)		National	2004	10617	25+	K + F + PG*	5.9	7746	25+	K + F + PG*	2.7
Ajay <i>et al</i> ⁶⁷		Delhi		3358			10.9	-			-
(Industrial cohort)		Hyderabad	2008	908	20+	K + F + PG*	14.1	-			-
		Chennai		492			10.4	-			-
		Bangalore		702			10.7	-			-
		Trivandrum		1098			16.6	-			-
Mohan <i>et al</i> ¹¹		Ballabgarh	2008	15230	15 - 64	K	4.8	13522	15 - 64	K	1.1
(Urban + Rural)		Chennai					8.7				3.9
		Delhi					10.3				-
		Dibrugarh					5.5				0.6
		Nagpur					3.2				0.6
		Trivandrum					11.2				9.6

US, Urine sugar; RBG, random blood glucose; K, known diabetes; F, fasting blood glucose; PG, post glucose load

*Capillary blood glucose method

The Prevalence of Diabetes in India Study (PODIS) included smaller towns and villages but excluded the metros and big cities^{10,68}. The WHO-ICMR NCD Risk Factor Surveillance Study described the self-reported prevalence of diabetes in 6 centers, but no objective blood sugar testing was done¹¹.

Scarcity of good quality epidemiological data is a serious limitation in developing countries like India. So far, the major source of population level estimates of diabetes in India has been *ad hoc* surveys in limited geographical regions. Table III gives the various limitations of existing studies of diabetes prevalence in India. Starting from the early 1960s, there have been over 60 studies (Tables I & II) which have reported on the prevalence of diabetes in India. These studies are characterized by several limitations: regional, with small sample sizes, low response rates, use varied diagnostic criteria and sample designs, lack standardization, leading to measurement errors and incomplete reporting of results. To date, surveys have not managed to capture standardized measures of diet and physical activity, health service utilization, health care costs and the level of glycaemic control. In addition, a disproportionately large number of studies have examined the prevalence of diabetes in urban settings, to the exclusion of the rural population, where over 70 per cent of India's population resides.

Thus, as is evident, there is not a single study which has looked at all the States and regions of India and none that has included urban and rural areas in addition to metropolitan cities. Indeed, as noted earlier, there is no study which looked at the prevalence of diabetes even in a representative sample of a single State of the country.

Table III. Limitations of existing studies of diabetes prevalence in India

(1)	Ad hoc surveys
(2)	Regional focus
(3)	Lack of uniform methodology
(4)	Small sample sizes
(5)	Rural representation inadequate
(6)	Incomplete diagnostic work
(7)	Use of varied diagnostic criteria
(8)	Use of varied sample designs
(9)	Inadequate coverages
(10)	Lack of standardization
(11)	Measurement errors
(12)	Done in different time periods

Diabetes-related complications

Till the early 1990s, there were no population-based data on diabetes-related complications. Such data are of great significance since these represent the burden of the disease. Clinic-based data are subject to referral bias and only represent the profile of patients seen in that particular clinic. Table IV presents the studies on the prevalence of diabetes-related complications in India⁶⁹⁻⁹². These studies have reported interesting differences in the patterns of complications seen in Asian Indians. For example, the prevalence of retinopathy⁷³, nephropathy⁸⁰, and peripheral vascular disease, appear to be lower⁹², while that of neuropathy appears to be similar to prevalence rates reported in the West⁸⁴. The prevalence of cardiovascular disease on the other hand was shown to be higher⁹⁰ than that reported in the West.

Diabetes is traditionally known as a “silent disease,” exhibiting no symptoms until it progresses to severe target organ damage⁹³. Case detection, therefore, requires active and opportunistic screening efforts⁹⁴. However, even where diagnosed, inadequate glycaemic control⁹⁵⁻⁹⁷ results in seriously disabling or life-threatening complications. As a result, diabetes is the leading cause of adult-onset blindness and kidney failure worldwide and is responsible for approximately 6 per cent of total global mortality, accounting for 3.8 million deaths in 2007^{98,99}. Although South Asia currently has the highest number of diabetes-related deaths, accurate prevalence estimates of complications in large segments of the population are glaringly absent.

Rationale for a national diabetes survey

India is a vast, heterogeneous country with an approximate population of 1.1 billion people, a complex socio-political history, immense diversity of culture, dialects and customs, public and privately-funded health infrastructure, and competing demands on human and structural resources. These factors together negate a single policy solution for the whole country and this underscores the importance of generating a robust, representative base of evidence that documents burdens of disease, identifies vulnerable populations and draws attention to disease determinants^{100,101}. Approximately 742 million people in India live in rural areas^{102,103} where awareness of chronic diseases is extremely low¹⁰⁴ and the ratio of unknown-to-known diabetes is 3:1 (compared to 1:1 in urban areas)¹¹. Crude estimates suggest that type 2 diabetes prevalence in rural areas is much lower (approximately

Table IV. Population and clinical based studies on prevalence of diabetes complications in India

Author	Year	Clinic/population based study	City/State	Prevalence (%)
<i>Retinopathy:</i>				
Rema <i>et al</i> ⁶⁹	1996	Clinic	Chennai	34.1
Ramachandran <i>et al</i> ⁷⁰	1999	Clinic	Chennai	23.7
Dandona <i>et al</i> ⁷¹	1999	Population	Hyderabad	22.6
Narendran <i>et al</i> ⁷²	2002	Population	Palakkad	26.8
Rema <i>et al</i> ⁷³	2005	Population	Chennai	17.6
<i>Nephropathy:</i>				
John <i>et al</i> ⁷⁴	1991	Clinic	Vellore	Microalbuminuria: 19.7 Diabetic nephropathy: 8.9
Gupta <i>et al</i> ⁷⁵	1991	Clinic	New Delhi	Microalbuminuria: 26.6
Yajnik <i>et al</i> ⁷⁶	1992	Clinic	Pune	Microalbuminuria: 23.0
Vijay <i>et al</i> ⁷⁷	1994	Clinic	Chennai	Proteinuria: 18.7
Mohan <i>et al</i> ⁷⁸	2000	Clinic	Chennai	Macroproteinuria with retinopathy: 6.9
Varghese <i>et al</i> ⁷⁹	2001	Clinic	Chennai	Microalbuminuria: 36.3
Unnikrishnan <i>et al</i> ⁸⁰	2006	Population	Chennai	Microalbuminuria : 26.9 Overt nephropathy with diabetic retinopathy : 2.2
<i>Neuropathy:</i>				
Ramachandran <i>et al</i> ⁷⁰	1999	Clinic	Chennai	27.5
Ashok <i>et al</i> ⁸¹	2002	Clinic	Chennai	19.1
Viswanathan V <i>et al</i> ⁸²	2005	Clinic	Chennai	17
Viswanathan V <i>et al</i> ⁸²	2005	Clinic	Vellore	16
Viswanathan V <i>et al</i> ⁸²	2005	Clinic	Delhi	9
Viswanathan V <i>et al</i> ⁸²	2005	Clinic	Madurai	14
Chanda <i>et al</i> ⁸³	2006	Clinic	Bangalore	64.1
Pradeepa <i>et al</i> ⁸⁴	2008	Population	Chennai	26.1
<i>Coronary artery disease:</i>				
Chaddha <i>et al</i> ⁸⁵	1990	Population	New Delhi	9.7
Raman Kutty <i>et al</i> ⁸⁶	1993	Population	Kerala	7.4
Mohan <i>et al</i> ⁸⁷	1995	Clinic	Chennai	17.8
Gupta <i>et al</i> ⁸⁸	1995	Population	Uttar Pradesh	7.9
Ramachandran <i>et al</i> ⁸⁹	1998	Population	Chennai	14.3
Ramachandran <i>et al</i> ⁷⁰	1999	Clinic	Chennai	11.4
Mohan <i>et al</i> ⁹⁰	2001	Population	Chennai	21.4
Gupta <i>et al</i> ⁹¹	2002	Population	Rajasthan	8.2
<i>Peripheral vascular disease:</i>				
Premalatha <i>et al</i> ⁹²	2000	Population	Chennai	6.3

25-50%) than in urban areas^{105,106}, although trend data are now suggesting that diabetes prevalence in rural areas is rapidly catching up with the urban estimates. In addition, given that the overwhelming majority of India's population lives in rural areas and that there is a higher ratio of undiagnosed cases, the burden of diabetes and NCDs may be much greater in rural areas. Also, large disparities in human and infrastructural resource allocation between rural and urban areas are directly related to divergence in disease outcomes^{107,108}.

Therefore, the Government of India's National Rural Health Mission will benefit greatly from more precise estimates of diabetes and NCD burden in all States of India. The gist of the rationale for a national diabetes survey in India is given in Table V.

Significance and impact of a large representative national study

Given that there is a growing epidemic of diabetes in India¹⁰⁹, reliable and informative epidemiological

Table V. Rationale for a national diabetes study

(1)	Rapid rise in the prevalence of diabetes in India.
(2)	Younger age of onset of diabetes in India leading to great economic and social burden.
(3)	Existing studies have limitations.
(4)	No study which is representative of even a whole State and thus no representative national figures.
(5)	Marked heterogeneity between States which limits the generalisability of results of small regional studies.
(6)	Multi-centre studies are also limited to either metros or small towns and villages and do not take into account all the geographical divisions.
(7)	Population based work on diabetes complications is sparse with no single study looking at all the complications in different regions of India.
(8)	To estimate the current burden of diabetes (as a model of NCDs) and its complications in India.
(9)	Need for such data to plan and develop national health policies.

evidence is vital to quantify impacts and predictors of disease and facilitate formulation of prevention and control strategies. Effective prevention and care models have the potential to lower rates of target organ damage, disability and premature mortality, resulting in long term savings in health expenditure^{110,111}. Currently, there are large data deficits regarding the distribution, trends, determinants and disease outcomes and where information is available, vast State-wise heterogeneity and variable quality limit its value.

A national study on diabetes called as the ICMR-INDIA DIABETES (ICMR-INDIAB) study is being planned which will address the following questions (i) What is the prevalence of diabetes in India?, (ii) What is the urban prevalence and what is the rural prevalence?, (iii) Are there really regional disparities in the prevalence of diabetes in India? and (iv) If so, are these differences due to differing dietary patterns (rice vs. wheat as staple food), or differences in levels of physical activity, or are there true ethnic differences in the susceptibility to diabetes even *within* the Asian Indian population? These are just some of the questions that will be answered by this large national study on diabetes.

A well-planned national study on diabetes like the ICMR-INDIAB study could provide a truly representative picture of diabetes in the whole nation. Such a study would provide reliable nationwide data, not only on prevalence of diabetes, but also on pre-diabetes and the metabolic syndrome. It can also be

used to generate appropriate thresholds for serum lipid parameters for the country's population. It could provide information on dietary patterns and physical activity for India as a whole, in addition to studying the genetic diversity of India in relation to NCDs in general, and diabetes in particular. This kind of data will be extremely informative and contribute to national and State level policy decision making. An additional component of the study would be to provide accurate data on all diabetes complications and this would once again be the first of its kind in the country. Even in rural areas, where literacy rates are low, the study would provide information about health and disease. In addition, training young investigators and personnel from the local areas could empower them with knowledge and technical skills which can be used for the betterment of the community as a whole. Further, enduring analyses and sub-analyses from a study of this magnitude will fuel the evolution of more research questions, including the potential to repeat measures to examine future trends. Fig. 2 presents a flow chart depicting the study pathway.

The challenges involved in doing a large national study are many - geographic barriers, social barriers,

Fig. 2. Flow chart to depict the study path.

language barriers, cultural barriers and ethnic barriers are just to name a few. However, the major challenge will be to maintain the highest standards of quality to produce world class data.

In conclusion, despite recent advances in knowledge, the prevention and control of non communicable diseases like diabetes and CVD remain a major challenge in India^{112,113}. Several important questions regarding the regional distribution, determinants, and interventions for diabetes remain unanswered. Thus the need for a large multi-State representative population-based study on the prevalence of diabetes and its complications and related metabolic NCDs like hypertension, obesity, dyslipidaemia and cardiovascular disease in India cannot be emphasized.

References

- King H, Rewers M. Diabetes in adults is now a Third World problem. The WHO Ad Hoc Diabetes Reporting Group. *Bull World Health Organ* 1991; 69 : 643-8.
- Bjork S, Kapur A, King H, Nair J, Ramachandran A. Global policy: aspects of diabetes in India. *Health Policy* 2003; 66 : 61-72.
- Sicree R, Shaw J, Zimmet P. Diabetes and impaired glucose tolerance. In: Gan D, editor. *Diabetes atlas*, 4th ed. International Diabetes Federation. Belgium: International Diabetes Federation; 2009. p. 1-105.
- Mather HM, Verma NP, Mehta SP, Madhu SV, Keen H. The prevalence of known diabetes in Indians in New Delhi and London. *J Med Assoc Thai* 1987; 70 : 54-8.
- Deepa R, Sandeep S, Mohan V. Abdominal obesity, visceral fat and Type 2 diabetes - "Asian Indian Phenotype". In: Mohan V, Gundu HR Rao, editors. *Type 2 diabetes in South Asians: Epidemiology, risk factors and prevention*. New Delhi: Jaypee Brothers Medical Publishers; 2006. p. 138-52.
- Joshi R. Metabolic syndrome – Emerging clusters of the Indian Phenotype. *J Assoc Physicians India* 2003; 51 : 445-6.
- Ahuja MMS. Epidemiological studies on diabetes mellitus in India. In: Ahuja MMS, editor. *Epidemiology of diabetes in developing countries*. New Delhi: Interprint; 1979. p. 29-38.
- Ahuja MMS. Recent contributions to the epidemiology of diabetes mellitus in India. *Int J Diab Developing Countries* 1991; 11 : 5-9.
- Ramachandran A, Snehalatha C, Kapur A, Vijay V, Mohan V, Das AK, *et al*. High prevalence of diabetes and impaired glucose tolerance in India: National Urban Diabetes Survey. *Diabetologia* 2001; 44 : 1094-101.
- Sadikot SM, Nigam A, Das S, Bajaj S, Zargar AH, Prasannakumar KM, *et al*. The burden of diabetes and impaired glucose tolerance in India using the WHO 1999 criteria: prevalence of diabetes in India study (PODIS). *Diabetes Res Clin Pract* 2004; 66 : 301-7.
- Mohan V, Mathur P, Deepa R, Deepa M, Shukla DK, Menon GR, *et al*. Urban rural differences in prevalence of self-reported diabetes in India - the WHO-ICMR Indian NCD risk factor surveillance. *Diabetes Res Clin Pract* 2008; 80 : 159-68.
- World Health Report 2005*. Geneva, Switzerland: World Health Organization; 2005.
- Roglic G, Unwin N, Bennett PH, Mathers C, Tuomilehto J, Nag S, *et al*. The burden of mortality attributable to diabetes: realistic estimates for the year 2000. *Diabetes Care* 2005; 28 : 2130-5.
- Ebrahim S, Smeeth L. Non-communicable diseases in low and middle income countries: a priority or a distraction? *Int J Epidemiol* 2005; 34 : 961-6.
- Ahmad N, Bhopal R. Burden of non-communicable diseases in South Asia: evidence for epidemic of coronary heart disease in India is weak. *BMJ* 2004; 328 : 1499.
- Weaver LJ, Narayan KM. Reconsidering the history of type 2 diabetes in India: emerging or re-emerging disease? *Natl Med J India* 2008; 21 : 288-91.
- Berry JN, Chakravarty RN, Gupta HD, Malik K. Prevalence of diabetes mellitus in a north Indian town. *Indian J Med Res* 1966; 54 : 1025-47.
- Gour KN. Epidemiological study of diabetes in the town of Varanasi. Diabetes in the town of Varanasi. In: Patel JC, Talwalker NG, editors. *Diabetes in the tropics*. Bombay: Diabetic Association of India; 1966. p. 76-9.
- Datta SN, Prasad BG, Jain SP. An epidemiological study of diabetes mellitus in defence population in Lucknow Cantonment. *J Indian Med Assoc* 1973; 61 : 23-7.
- Ahuja MMS, Sivaji L, Garg VK, Mitroo P. Prevalence of diabetes in northern India (Delhi area). *Horm Metab Res* 1974; 4 : 321-4.
- Varma RN, Boparai MS. Prevalence of diabetes mellitus in army personnel. *Indian J Med Res* 1974; 62 : 1104.
- Varma NPS, Mehta SP, Madhu SV, Mather HM, Keen H. Prevalence of known diabetes mellitus in an urban Indian environment: the Darya Ganji diabetes survey. *Br Med J* 1986; 293 : 423-4.
- Tiwari AK, Bissaraya BN. An epidemiologic survey of diabetes mellitus in and around Rewa. *Diabetes Res Clin Pract* 1988; 5 (Suppl 1) : S 634.
- Wander GS, Khurana SB, Gulati R, Sachar RK, Gupta RK, Khurana S, *et al*. Epidemiology of coronary heart disease and risk factors in a rural Punjab population: prevalence and correlation with various risk factors. *Indian Heart J* 1994; 46 : 319-23.
- Zargar AH, Khan AK, Masoodi SR, Laway BA, Wani Ai, Bashir MI, *et al*. Prevalence of type 2 diabetes mellitus and impaired glucose tolerance in the Kashmir Valley of the Indian subcontinent. *Diabetes Res Clin Pract* 2000; 47 : 135-46.
- Misra A, Pandey RM, Rama Devi J, Sharma R, Vikram NK, Khanna N. High prevalence of diabetes, obesity and dyslipidaemia in urban slum population in northern India. *Int J Obes* 2001; 25 : 1-8.
- Gupta A, Gupta R, Sarna M, Rastogi S, Gupta VP, Kothari K. Prevalence of diabetes, impaired fasting glucose and insulin resistance syndrome in an urban Indian population. *Diabetes Res Clin Pract* 2003; 61 : 69-76.

28. Gupta R, Sarna M, Thanvi J, Rastogi P, Kaul V, Gupta VP. High prevalence of multiple coronary risk factors in Punjabi Bhatia community: Jaipur Heart Watch-3. *Indian Heart J* 2004; 56 : 646-52.
29. Agrawal RP, Singh G, Nayak KC, Kochar DK, Sharma RC, Beniwal R, et al. Prevalence of Diabetes in Camel-Milk Consuming 'RAICA' Rural Community of North-West Rajasthan. *Int J Diab Developing Countries* 2004; 24 : 109-14.
30. Prabhakaran D, Shah P, Chaturvedi V, Ramakrishnan L, Manhapra A, Reddy KS. Cardiovascular risk factor prevalence among men in a large industry of northern India. *Natl Med J India* 2005; 18 : 59-65.
31. Gupta R, Kaul V, Bhagat N, Agrawal M, Gupta VP, Misra A, et al. Trends in prevalence of coronary risk factors in an urban Indian population: Jaipur Heart Watch-4. *Indian Heart J* 2007; 59 : 346-53.
32. Kokiwar PR, Gupta S, Durge PM. Prevalence of diabetes in a rural area of central India. *Int J Diab Developing Countries* 2007; 27 : 8-10.
33. Agrawal RP, Budania S, Sharma P, Gupta R, Kochar DK, Panwar RB, et al. Zero prevalence of diabetes in camel milk consuming Raica community of north-west Rajasthan, India. *Diabetes Res Clin Pract* 2007; 76 : 290-6.
34. Rao PS, Naik BK, Saboo RV, Ramachandran A, Dandelia PR, Parley K. Incidence of diabetes in Hyderabad. In: Patel JC, Talwalker NG, editors. *Diabetes in the tropics*. Bombay: Diabetic Association of India; 1966. p. 68-75.
35. Viswanathan M, Moses SGP, Krishnamoorthy M. prevalence of diabetes in Madras. In: Patel JC, Talwalker NG, editors. *Diabetes in the tropics*. Bombay: Diabetic Association of India; 1966. p. 29-32.
36. Datta SP, Verma NPS, Gopalkrishnan R, Ghosh BN. Survey of diabetes mellitus in Pondicherry. In: Patel JC, Talwalker NG, editors. *Diabetes in the tropics*. Bombay: Diabetic Association of India; 1966. p. 33.
37. Rao KSJ, Mukherjee NR, Rao KV. A survey of diabetes mellitus in rural population of India. *Diabetes* 1972; 21 : 1192-6.
38. Vigg BL, Hrishikesh P, Sahay BK. Survey of diabetes in rural area. *Madhumeh* 1972; 12 : 171-4.
39. Parameswara A. A diabetes survey. *Antiseptic* 1973; 70 : 435-50.
40. Murthy PD, Pullaiah B, Rao KV. Survey for detection of hyperglycemia and diabetes mellitus in Tenali. In: Bajaj JS, editor. *Diabetes mellitus in developing countries*. New Delhi: Interprint; 1984. p. 55.
41. Ramachandran A, Jali MV, Mohan V, Snehalatha C, Viswanathan M. High prevalence of diabetes in an urban population in South India. *Br Med J* 1988; 297 : 587-90.
42. Ramaiya KL, Kodali VR, Alberti KG. Epidemiology of diabetes in Asians of the Indian subcontinent. *Diabetes Metab Rev* 1990; 6 : 125-46.
43. Ramachandran A, Snehalatha C, Dharmaraj D, Viswanathan M. Prevalence of glucose intolerance in Asian Indians. Urban-rural difference and significance of upper body adiposity. *Diabetes Care* 1992; 15 : 1348-55.
44. Patandin S, Bots ML, Abel R, Valkenburg HA. Impaired glucose tolerance and diabetes mellitus in a rural population in south India. *Diabetes Res Clin Pract* 1994; 24 : 47-53.
45. Ramachandran A, Snehalatha C, Latha E, Vijay V, Viswanathan M. Rising prevalence of NIDDM in an urban population in India. *Diabetologia* 1997; 40 : 232-7.
46. Bai PV, Krishnaswami CV, Chellamariappan M. Prevalence and incidence of type-2 diabetes and impaired glucose tolerance in a selected Indian urban population. *J Assoc Physicians India* 1999; 47 : 1060-4.
47. Kutty VR, Soman CR, Joseph A, Pisharody R, Vijayakumar K. Type 2 diabetes in southern Kerala: variation in prevalence among geographic divisions within a region. *Natl Med J India* 2000; 13 : 287-92.
48. Joseph A, Kutty VR, Soman CR. High risk for coronary heart disease in Thiruvananthapuram city: a study of serum lipids and other risk factors. *Indian Heart J* 2000; 52 : 29-35.
49. Asha Bai PV, Murthy BN, Chellamariappan M, Gupte MD, Krishnaswami CV. Prevalence of known diabetes in Chennai City. *J Assoc Physicians India* 2000; 49 : 974-81.
50. Mohan V, Shanthirani S, Deepa R, Premalatha G, Sastry NG, Saroja R; Chennai Urban Population Study (CUPS No. 4). Intra-urban differences in the prevalence of the metabolic syndrome in southern India - the Chennai Urban Population Study (CUPS No. 4). *Diabet Med* 2001; 18 : 280-7.
51. Mohan V, Deepa M, Deepa R, Shanthirani CS, Farooq S, Ganesan A, et al. Secular trends in the prevalence of diabetes and glucose tolerance in urban South India-the Chennai Urban Rural Epidemiology Study (CURES-17). *Diabetologia* 2006; 49 : 1175-8.
52. Chow CK, Raju PK, Raju R, Reddy KS, Cardona M, Celermajer DS, et al. The prevalence and management of diabetes in rural India. *Diabetes Care* 2006; 29 : 1717-8.
53. Menon VU, Kumar KV, Gilchrist A, Sugathan TN, Sundaram KR, Nair V, Kumar H. Prevalence of known and undetected diabetes and associated risk factors in central Kerala - ADEPS. *Diabetes Res Clin Pract* 2006; 74 : 289-94.
54. Ramachandran A, Mary S, Yamuna A, Murugesan N, Snehalatha C. High prevalence of diabetes and cardiovascular risk factors associated with urbanization in India. *Diabetes Care* 2008; 31 : 893-8.
55. Tripathy BB, Panda NC, Tej SC, Sahoo GN, Kar BK. Survey for detection of glycosuria, hyperglycaemia and diabetes mellitus in urban and rural areas of Cuttack district. *J Assoc Physicians India* 1971; 19 : 681-92.
56. Chhetri MK, Raychaudhuri B, Bhattacharya B. Epidemiological study of diabetes mellitus in West Bengal. *J Diabetic Assoc India* 1975; 15 : 97-104.
57. Shah SK, Saikia M, Barman NN, Snehalatha C, Ramachandran A. High prevalence of type 2 diabetes in urban population in north-eastern. *Int J Diab Developing Countries* 1998; 18 : 97-101.
58. Singh TP, Singh AD, Singh TB. Prevalence of diabetes mellitus in Manipur. In: Shah SK, editor. *Diabetes update*. Guwahati, India: North Eastern Diabetes Society, 2001. p. 13-9.

59. Kumar S, Mukherjee S, Mukhopadhyay P, Pandit K, Raychaudhuri M, Sengupta N, *et al*. Prevalence of diabetes and impaired fasting glucose in a selected population with special reference to influence of family history and anthropometric measurements-the Kolkata policeman study. *J Assoc Physicians India* 2008; 56 : 841-4.
60. Patel JC, Dhirawani MK, Nanavathi BH, Shah BH, Aiyar AA. A sample survey to determine the incidence of diabetes in Bombay. *Indian Med Assoc* 1963; 41 : 448-52.
61. The K.E.M. Hospital Group: incidence of diabetes. In: Patel JC, Talwalker NG, editors. *Diabetes in the tropics*. Bombay: Diabetic Association of India; 1966. p. 1-79.
62. Gupta OP, Joshi MH, Dave SK. Prevalence of diabetes in India. *Adv Metab Dis* 1978; 9 : 147-65.
63. Patel JC. Prevalence of hypertension and diabetes mellitus in a rural village. *J Diabetic Assoc India* 1986; 26 : 68-76.
64. Iyer SR, Chauhan RB, Khandwala RM, Shah PC. Diabetes mellitus in and around Bardoli. *J Diabetic Assoc India* 1987; 27 : 11-4.
65. Iyer SR, Iyer RR, Upasani SV, Baitule MN. Diabetes mellitus in Dombivli- an urban population study. *J Assoc Physicians India* 2001; 49 : 713-6.
66. Deo SS, Zantye A, Mokal R, Mithbawkar S, Rane S, Thakur K. To identify the risk factors for high prevalence of diabetes and impaired glucose tolerance in Indian rural population. *Int J Diab Developing Countries* 2006; 26 : 19-23.
67. Ajay VS, Prabhakaran D, Jeemon P, Thankappan KR, Mohan V, Ramakrishnan L, *et al*. Prevalence and determinants of diabetes mellitus in the Indian industrial population. *Diabetes Med* 2008; 25 : 1187-94.
68. Sadikot SM, Nigam A, Das S, Bajaj S, Zargar AH, Prasannakumar KM, *et al*. Diabetes India. The burden of diabetes and impaired fasting glucose in India using the ADA1997 criteria: prevalence of diabetes in India study (PODIS). *Diabetes Res Clin Pract* 2004; 66 : 293-300.
69. Rema M, Ponnaiya M, Mohan V. Prevalence of retinopathy in non insulin dependent diabetes mellitus in southern India. *Diabetes Res Clin Practice* 1996; 24 : 29-36.
70. Ramachandran A, Snehalatha C, Satyavani K, Latha E, Sasikala R, Vijay V. Prevalence of vascular complications and their risk factors in type 2 diabetes. *J Assoc Physicians India* 1999; 47 : 1152-6.
71. Dandona L, Dandona R, Naduvilath TJ, McCarty CA, Rao GN. Population based assessment of diabetic retinopathy in an urban population in southern India. *Br J Ophthalmol* 1999; 83 : 937-40.
72. Narendran V, John RK, Raghuram A, Ravindran RD, Nirmalan PK, Thulasiraj RD. Diabetic retinopathy among self reported diabetics in southern India: a population based assessment. *Br J Ophthalmol* 2002; 86 : 1014-8.
73. Rema M, Premkumar S, Anitha B, Deepa R, Pradeepa R, Mohan V. Prevalence of Diabetic Retinopathy in Urban India: The Chennai Urban Rural Epidemiology Study (CURES) Eye Study- I. *Invest Ophthalmol Vis Sci* 2005; 46 : 2328-33.
74. John L, Sundar Rao PSS, Kanagasabhapathy AS. Prevalence of diabetic nephropathy in non insulin dependant diabetes mellitus. *Indian J Med Res* 1991; 94 : 24-9.
75. Gupta DK, Verma LK, Khosla PK, Dash SC. The prevalence of microalbuminuria in diabetes: a study from north India. *Diabetes Res Clin Pract* 1991; 12 : 125-8.
76. Yajnik CS, Naik SS, Raut KN, Khade AD, Bhat DS, Nagarkar VD, *et al*. Urinary albumin excretion rate (AER) in newly-diagnosed type 2 Indian diabetic patients is associated with central obesity and hyperglycaemia. *Diabetes Res Clin Pract* 1992; 17 : 55-60.
77. Vijay V, Snehalatha C, Ramachandran A, Viswanathan M. Prevalence of proteinuria in non-insulin dependent diabetes. *J Assoc Physicians India* 1994; 42 : 792-4.
78. Mohan V, Meera R, Premalatha G, Deepa R, Priya M, Rema M. Frequency of proteinuria in Type 2 diabetes mellitus seen at a diabetes centre in Southern India. *Postgrad Med J* 2000; 76 : 569-73.
79. Varghese A, Deepa R, Rema M, Mohan V. Prevalence of microalbuminuria in Type 2 diabetes mellitus at a diabetes centre in southern India. *Postgrad Med J* 2001; 77 : 399-402.
80. Unnikrishnan RI, Rema M, Pradeepa R, Deepa M, Shanthirani CS, Deepa R, *et al*. Prevalence and risk factors of diabetic nephropathy in an urban south Indian population: The Chennai Urban Rural Epidemiology Study (CURES - 45). *Diabetes Care* 2007; 30 : 2019-24.
81. Ashok S, Ramu M, Deepa R, Mohan V. Prevalence of neuropathy in type 2 diabetic patients attending a diabetes centre in south India. *J Assoc Physicians India* 2002; 50 : 546-50.
82. Viswanathan V, Thomas N, Tandon N, Asirvatham A, Rajasekar S, Ramachandran A, *et al*. Profile of diabetic foot complications and its associated complications - a multicentric study from India. *J Assoc Physicians India* 2005; 53 : 933-6.
83. Chanda A, Ayyar V, Idiculla JM, Bantwal G. Perception of foot problems among diabetic patients: A cross sectional study. *Int J Diab Developing Countries* 2006; 26 : 77-80.
84. Pradeepa R, Rema M, Vignesh J, Deepa M, Deepa R, Mohan V. Prevalence and risk factors for diabetic neuropathy in an urban south Indian population: the Chennai Urban Rural Epidemiology Study (CURES-55). *Diabet Med* 2008; 25 : 407-12.
85. Chadha SL, Radhakrishnan S, Ramachandran K, Kaul U, Gopinath N. Epidemiological study of coronary heart disease in urban population of Delhi. *Indian J Med Res* 1990; 92 : 424-30.
86. Raman Kutty V, Balakrishnan KG, Jayasree AK, Thomas J. Prevalence of coronary heart disease in the rural population of Thiruvananthapuram district, Kerala, India. *Int J Cardiol* 1993; 39 : 59-70.
87. Mohan V, Premalatha G, Sastry NG. Ischaemic heart disease in south Indian NIDDM patients – A clinic based study on 6597 NIDDM patients. *Int J Diab Developing Countries* 1995; 15 : 64-7.
88. Gupta R, Gupta VP. Meta-analysis of coronary heart disease prevalence in India. *Indian Heart J* 1996; 48 : 241-5.
89. Ramachandran A, Snehalatha C, Latha E, Satyavani K, Vijay V. Clustering of cardiovascular risk factors in urban Asian Indians. *Diabetes Care* 1998; 21 : 967-71.

90. Mohan V, Deepa R, Shanthirani CS, Premalatha G. Prevalence of coronary artery disease and its relationship to lipids in a selected population in South India – The Chennai Urban population Study (CUPS No. 5). *J Am Coll Cardiol* 2001; 38 : 682-7.
91. Gupta R, Gupta VP, Sarna M, Bhatnagar S, Thanvi J, Sharma V, *et al.* Prevalence of coronary heart disease and risk factors in an urban Indian population: Jaipur Heart Watch-2. *Indian Heart J* 2002; 54 : 59-66.
92. Premalatha G, Shanthirani S, Deepa R, Markovitz J, Mohan V. Prevalence and risk factors of peripheral vascular disease in a selected South Indian population. The Chennai Urban Population Study (CUPS). *Diabetes Care* 2000; 23 : 1295-300.
93. Rema M, Deepa R, Mohan V. Prevalence of retinopathy at diagnosis among Type 2 diabetic patients attending a diabetic centre in South India. *Br J Ophthalmol* 2000; 84 : 1058-60.
94. Strong K, Wald N, Miller A, Alwan A, On behalf of the WHO/C. Current concepts in screening for noncommunicable disease: World Health Organization Consultation Group Report on methodology of noncommunicable disease screening. *J Med Screen* 2005; 12 : 12-9.
95. Nagpal J, Bhartia A. Quality of diabetes care in the middle- and high-income group populace: the Delhi Diabetes Community (DEDICOM) survey. *Diabetes Care* 2006; 29 : 2341-8.
96. Raheja BS, Kapur A, Bhoraskar A, Sathe SR, Jorgensen LN, Moorthi SR, *et al.* Diab Care Asia-India Study: diabetes care in India - current status. *J Assoc Physicians India* 2001; 49 : 717-22.
97. Joshi SR, Das AK, Vijay VJ, Mohan V. Challenges in diabetes care in India: sheer numbers, lack of awareness and inadequate control. *J Assoc Physicians India* 2008; 56 : 443-50.
98. Economic Intelligence Unit. *The silent epidemic: An economic study of diabetes in developed and developing countries*. New York: The Economist Intelligence Unit; 2007.
99. International Diabetes Federation. The human, social & economic impact of diabetes. Available from: <http://www.idf.org/home/index.cfm?node=41>, accessed on February 2, 2009.
100. Gostin LO, Powers M. What does social justice require for the public's health? Public health ethics and policy imperatives. *Health Affairs* 2006; 25 : 1053-60.
101. John W. Peabody, Mario M. Taguiwalo, Robalino DA, Frenk AJ. "Improving the Quality of Care in Developing Countries." In: Jamison DT, Breman JG, Measham AR, Alleyne G, Claeson M, Evans DB, Jha P, Mills AA, Musgrove P, editors. *Disease control priorities in developing countries*, 2nd ed. New York: Oxford University Press; 2006. p. 1293-307.
102. Census of India. Rural-Urban Distribution. *Office of the Registrar General & Census Commissioner, India*. Available from: http://www.censusindia.gov.in/Census_Data_2001/India_at_glance/rural.aspx, accessed on May 21, 2008.
103. Health Education to Villages. Rural - Urban distribution of population. Available from: <http://hetv.org/india/population-2001.htm>, accessed on May 21, 2008.
104. Pearson TA. Education and income: double-edged swords in the epidemiologic transition of cardiovascular disease. *Ethn Dis* 2003; 13 (2 Suppl 2) : S158-63.
105. DiabetesIndia.com. The Indian Task Force on Diabetes Care in India. Available from: <http://www.diabetesindia.com/diabetes/itfdci.htm>, accessed on May 21, 2008.
106. Misra A, Ganda OP. Migration and its impact on adiposity and type 2 diabetes. *Nutrition* 2007; 23 : 696-708.
107. Ghaffar A, Reddy KS, Singhi M. Burden of non-communicable diseases in South Asia. *BMJ* 2004; 328 : 807-10.
108. Ramachandran A. Socio-economic burden of diabetes in India. *J Assoc Physicians India* 2007; 55 (Suppl) : 9-12.
109. Gupta R, Kumar P. Global Diabetes Landscape - Type 2 Diabetes Mellitus in South Asia: Epidemiology, Risk Factors, and Control. *Insulin* 2008; 3 : 78-94.
110. Gaziano TA, Opie LH, Weinstein MC. Cardiovascular disease prevention with a multidrug regimen in the developing world: a cost-effectiveness analysis. *Lancet* 2006; 368 : 679-86.
111. Lim SS, Gaziano TA, Gakidou E, Reddy KS, Farzadfar F, Lozano R, *et al.* Prevention of cardiovascular disease in high-risk individuals in low-income and middle-income countries: health effects and costs. *Lancet* 2007; 370 : 2054-62.
112. Manton KG. The global impact of noncommunicable diseases: estimates and projections. *World Health Stat Q* 1988; 41 : 255-66.
113. Gaziano TA. Reducing the growing burden of cardiovascular disease in the developing world. *Health Affairs* 2007; 26 : 13-24.

Reprint requests: Dr V. Mohan, Director & Chief of Diabetes Research, Madras Diabetes Research Foundation & Dr. Mohan's Diabetes Specialities Centre, WHO Collaborating Centre for Noncommunicable Diseases, Prevention & Control, 4, Conran Smith Road, Gopalapuram, Chennai 600 086, India
e-mail: drmohans@diabetes.ind.in